Spark-Ignition Marine Engine and Boat Regulations #### **BOARD HEARING** Staff Presentation Air Resources Board July 24, 2008 California Environmental Protection Agency ## Regulatory Timeline | 1998 | Outboard/Personal Watercraft (OB/PWC) hydrocarbon and oxides of nitrogen (HC+NO _x) standards adopted | |-------------|--| | 2001 | Sterndrive/Inboard (SD/I) HC+NO _x standards adopted | | 2005 | Optional standards for SD/I 5 g/kW-hr HC+NO _x standard adopted | | 2007 / 2008 | SD/I engines ≤ 373 kW comply with the 5 g/kW-hr standard | | 2009 | High performance SD/I engines > 373 kW will be subject to the 5 g/kW-hr $HC+NO_x$ standard | ### Reasons for Action - Provide relief to the small volume manufacturers of high performance sterndrive/inboard engines - Reduce the risk of carbon monoxide poisoning from all spark-ignition marine engines - Streamline the regulations ## High Performance Engines (> 373 kW) ### Few in Number, High Performance Engines Are Significant Polluters #### HIGH PERFORMANCE HC+NO, EMISSIONS 2020 Statewide Summer Weekend Estimates Annual Sales Uncontrolled Inventory [tons per day] Projected Benefit from the 5 g/kW-hr Exhaust Standard [tons per day] 150 - 250 4.22 2.03 ## Catalysts aren't the Answer for High Performance Engines - The technological solution we envisioned when we adopted the 5 g/kW-hr HC+NO_x standard did not materialize: - Existing catalyst technology is not durable at sustained wide open throttle operation - Limited economies of scale do not support the development of a proprietary technology for only 200 engine sales per year ### Proposed High Performance HC+NO_x Standards | MODEL | POWER
CATEGORY
[kilowatts] | HC+NO _X STANDARD [grams per kilowatt-hour] | | | |----------------|----------------------------------|--|--|--| | YEAR | | Small Volume or
Non-Qualifying
Intermediate Volume
Manufacturer | Large Volume or
Qualifying
Intermediate Volume
Manufacturer | | | pre 2009 | kW > 373 | Uncontrolled | | | | 2009 - 2010 | 373 < kW ≤ 485 | 16.0 | 5.0 | | | | kW > 485 | 25.0 | | | | 2011 and later | 373 < kW ≤ 485 | 16.0 | 5.0 | | | | kW > 485 | 22.0 | | | An intermediate volume manufacturer certifies between 75 and 500 combined high and standard performance engines per year in California Qualifying intermediate volume manufacturers certify at least 12 times as many standard performance engines as high performance engines ### Proposed High Performance Evaporative Design Specifications ## PERMEATION SPECIFICATIONS [grams per square meter per day] Hose Tank 15.0 | 1.5 ## DIURNAL SPECIFICATIONS [grams per gallon per day] 0.16 / 0.40 ### Emissions Neutral Solution 2020 Statewide Summer Weekend HC+NO_x Benefits | Emissions Benefit from Existing Standard for All High Performan | 2.03
[tons per day] | | |---|------------------------------------|---| | PROPOSED REQUIREMENTS | INCREMENTAL BENEFIT [tons per day] | CUMULATIVE
BENEFIT
[tons per day] | | Existing 5 g/kW-hr Standard for
Large Volume Manufacturers | 1.42 | 1.42 | | Proposed 16/25 g/kW-hr Standard for Small Volume Manufacturers | 0.20 | 1.62 | | Proposed Evaporative Controls (Canister, Tanks, Hoses) | 0.41 | 2.03 | ## Proposal Allows Alternative Means of Compliance for Large Volume Manufacturers - Use more carbon canisters on standard performance boats to offset emissions - Other manufacturer-specific measures approved by the Executive Officer (e.g., voluntary lower standards) ### Carbon Monoxide is Deadly to Boaters - 43 cases of carbon monoxide poisoning were reported in California between 1990 and 2004 - 10 deaths occurred in California between 2001 and 2006 - All marine engines can be dangerous sources of carbon monoxide to vessel occupants and to occupants of other nearby vessels or swimmers ### Proposed Carbon Monoxide Standards | ENGINE
CATEGORY | MODEL
YEAR | MAXIMUM POWER [kilowatts] | CO STANDARD [grams per kilowatt-hour] | TYPE | |---|-------------------|---------------------------|---------------------------------------|-------| | OB/PWC
(outboard / personal
watercraft) | 2010
and later | kW ≤ 40 | 500 - 5 x P | Fixed | | | | kW > 40 | 300.0 | Fixed | | SD/I
(sterndrive / inboard) | | kW ≤ 373 | 75.0 | Fixed | | | | kW > 373 | 350.0 | Fixed | ## **Jet Boats** ### Jet Boats Should be Treated Like Sterndrives - Jet boats are commonly marketed as competitors to boats with sterndrive engines - Jet boats have transoms and are used in tow sports - Proposed federal definition for "sterndrive/inboard engines" encompasses jet boat engines ## Proposed Jet Boat Requirements - Jet boat engines will be reclassified as SD/I engines - New jet boat engines must comply with the SD/I standards in 2010 (unless replacing an engine of equal or lesser stringency) - Existing jet boat engines may continue to be certified to the OB/PWC standards until 2012 ### Voluntary Standards 5 STAR Voluntary Standards HC+NO_x STANDARD [grams per kilowatt-hour] 2.50 CO STANDARD [grams per kilowatt-hour] 50.0 PERMEATION STANDARDS [grams per square meter per day] Hose 15.0 DIURNAL STANDARD [grams per gallon per day] 1.5 0.4 **Tank** ## Highlights of Other Proposed Action - Simplified certification procedures - Methane-inclusive hydrocarbon standards - Not-To-Exceed (NTE) limits - Hardship relief provisions - Updated on-board diagnostics requirements - Updated replacement engine provisions - Standardized rebuilding practices - Hang-Tag durability provisions ### Proposed 15 Day Changes - Authorize the Executive Officer to approve manufacturer specific alternatives for complying with high performance requirements - Create intermediate volume category for high performance engine manufacturers - Change the commencement date for carbon monoxide standards to 2010 - Permit replacement jet boat engines to comply with the OB/PWC standards until 2012 ### Conclusions ### The Proposed Amendments: - Facilitate Compliance - Relief for small businesses - Greater flexibility - Reduce Carbon Monoxide Exposure - Preserve Emission Benefits - 2.03 tons per day reduction of HC+NO_x in 2020 from high performance engines